Lecture 22: Hadron Collider Physics (I) Nov 14, 2016 # Why Hadron Colliders - ullet e^+e^- annihilation provides a clean environment - Center-of-mass energy known - ► All energy goes into creation of new particles - lacktriangle Coupling to all objects with charge with rates $\propto q^2$ - But electrons are light: large amount of radiation when they are accelerated - ► Difficult to make high energy colliders - ► Largest \sqrt{s} achieved at LEP: 209 GeV - Hadron colliders can acheive much higher energy - ▶ Highest \sqrt{s} to date at LHC: 13 TeV - In addition, hadron collisions provide direct access to gluons # Phenomonology of Hadron Collisions - Cross section dominated by soft processess - \bullet Low momentum transfer \rightarrow cannot describe bulk of cross section using perturbative QCD - As with fragmentation, use phenomenological models - Qualitative features: - ightharpoonup Limited p_T wrt beamline - ► Longitudinal momentum distribution dominated by phase space - Expectations particle production in soft interactions same as what we saw in e^+e^- hadronization: - Multiplicity rises $\sim \ln(s)$ - ► Particle production flat in rapidity (measured wrt beamline) - Since particle mass not measured, replace with angular variable - Pseudorapidity $\eta \equiv -ln(\tan(\theta/2))$ Same expression you saw in hw # 5 - lacktriangle Spectrum falls rapidity with p_T # Characterizing the soft physics: "Minimum Bias" events - Particle production flat in η - \bullet Small rise in $dN/d\eta$ with \sqrt{s} - $\bullet \ dN/dpT$ falls exponentially for low \sqrt{s} - As \sqrt{s} increase, high tail develops Onset of hard scattering! # Underlying Event and Hard Scattering Hard Collision leaves remnants of incoming p's moving in Beam Direction Beam Remarks Remarks "Initial State" gluon radiation largely co-linear with incoming partons: same basic structure Soft particles distributed uniformly in η # Calculating Hard Scattering Cross Sections $$d\sigma(a+b \to c+d+X) = \sum_{ij} f_i^{(a)(x_a)} f_j^{(b)}(x_b) d\hat{\sigma}(i+j \to c+d+X') D_{c/C}(z_c) D_{d/D}(z_c) D_{d/D$$ - $\hat{\sigma}$ calculated using QCD - f(x), D(z) measured in reference processes; Exhibit scaling violations: $F(x, \mu)$, $D(z, \mu')$ - \bullet Note: example here is $2 \to 2$ scattering; $2 \to 1$ and $2 \to N$ also possible # Hard Scattering: General Observations ### Two "beam jets" plus high p_T objects - Hard Scattering - $\hat{s} = x_a x_b s$ where x's are the fraction of the hadron momenta carried by the iteracting partons - $ightharpoonup p_T$ in general is well measured - ▶ p_Z can be large. Usually <u>not</u> well measured directly (losses down the beampipe) - Cross sections for hard scattering can be calculated using perturbative QCD - Beam Jets: "Underlying Event" - ightharpoonup Limited p_T wrt beamline - ► Looks alot like soft events - ightharpoonup Presence of hard scatter \longrightarrow larger $p\overline{p}$ overlap, so mean p_T and multiplicity somewhat higher # **Examples of Hard Scattering Processes** ### Elastic Scattering • Compton Scattering ### Annihilation ### **Predicted Cross Sections** - Rates determined by - ► Hard Scattering Cross Section - ► Parton luminosity - QCD processes dominate - ightharpoonup EW rates lower by $lpha/lpha_S$ - For given s, cross sections decrease rapidity with \hat{s} - Heavy particles difficult to produce ## How well do these calculations do? # Experimental Details (LHC example) - Something happens every beam crossing - ▶ 24 inelastic events/crossing at $10^{34}~{\rm cm}^{-2}s^{-1}$ "Pile-up" - Must select events of interest: Trigger - ► Must know what you throw out - Analysis must be trigger-aware - Jets dominate hard scattering rate - Can isolate EW processes only if they have something besides jets, eg leptons - Jets are a potential source of background to leptons "fakes" - Detector mis-measurements can induce false signals - W, Z: Background for Top, Higgs, SUSY - Top: Background for many SUSY # Analysis Strategy: Begin with the largest cross section and work down - Characterize bulk of cross section "soft physics" - ▶ Tracks - Identify dominant $2 \rightarrow 2$ QCD processes - Jets - Develop strategies for selecting EW processes - ightharpoonup e, μ , ν , γ - Reconstruct heavy objects produced strongly - ► Top - Understand discovery potential for low rate EW processes - Dibosons - ▶ Higgs - Develop strategies to look for new physics (BSM) ## Track distributions from underlying event - Look away from the hard scattering products (jets or leptons) - ► Eg, 90° from jets in a dijet event - Particle multiplicity almost independent of jet p_T - Remnants of the inital hadrons moving down beamline with limited p_T with respect to beam direction ## **QCD** Jets - Strategy: - ► Calorimeter based pattern recognition - ► Associate tracks with jets after calorimeter jets found # First Evidence for Jets in Hadron Colliders (UA2, 1982) Figure 3 The observed distribution of $d\sigma/d\Sigma E_t$ as a function of ΣE_t as measured by the UA2 experiment. The solid line shows the exponential falloff at low ΣE_t . ### $p\overline{p}$ interactions at 546 GeV $(Sp\overline{p}S$ collider at CERN) - High tail in $\sum E_T$ indicates onset of hard scattering - Use simple nearest-neighbor clustering algorithm - \bullet Majority of transverse energy in two clusters, back-to-back in ϕ - Dijet system boosted in z: two intial partons carry different fractions of inital hadron energies Figure 4 The fraction of the total transverse energy observed in the highest (h_i) and two highest (h_i) clusters as a function of the total transverse energy of the event, as measured by the UA2 experiment. Figure 5. The distribution of the difference in azimuch between the two highest E_c cluster in events with $(\Sigma E_c \ge 60 \text{ GeV})$, as measured by the UA2 experiment. ## Evidence for the non-abelian nature of the gluon - Elastic parton-parton scattering - t-channel exchange of a gluon - All 3 processes have similar Feynman diagrams - Different quark and gluon n color charge - ▶ Different quark and gluon PDFs - Define an "single effective subprocess" PDF $$F(x) = G(x) + \frac{4}{9} \left(Q(x) + \overline{Q}(x) \right)$$ • Clear evidence for gluon scattering # Angular Distribution t-channel pole leads to angular distribtion $$\frac{d\sigma}{d\cos\theta^*} = \alpha_s^2 \hat{s} \frac{1}{1-\cos^2\theta^*}$$ - Rutherford-like shape with divergence in beam direction - Change variables $$\chi \equiv \frac{1 + \cos \theta^*}{1 - \cos \theta^*}$$ Distribution is approximately constant for $\chi>2$ Figure 9 The distribution of x for two-jet events as measured by the UA1 collaboration. The curve shows the predictions of a lowest-order two-parton scattering QCD calculation, with and without contributions due to QCD scaling violations. # What do jets look like at the LHC? # State of the Art: Theory and Experiment - Hard scattering cross section at NLO or multileg (your choice) - Estimate uncertainties by evaluating dependence of calculation on choice of scale - Well measured PDFs - Jet finding algorithms that are infra-red and colinear safe - Evaluation of non-perturbative effects through the use of Monte Carlo generators - Independent generators and generator tunes to assess systematic uncertainties - Careful in-situ calibration of jet energy - Corrections for pileup (multiple collisions in one beam crossing) # Can the theorists predict the cross section? # How about 3 jets? # Using dijet angular distribution to look for new physics - Look for new resonance that decays to jets - Signal is a peak in dijet invariant mass - In addition, new heavy resonance would decay with spherical angular distribution - Can distinguish from QCD background, which is peaked at large cos θ* - ▶ Bin in dijet mass and plot χ - Signal would manifest as peak in low χ region - Analysis requires good understanding of QCD background